Missouri's # blueprint for Safer Roadways ### Thank You Roadway Safety Partners Roadway safety partners from both the public and private sector contributed to the development of Missouri's Blueprint for Safer Roadways. Organizations instrumental in the creation of the document are listed below. Additional partners are needed to join forces with this group committed to reaching the State's fatality reduction goal of 1,000 or fewer fatalities by 2008. If you are interested in getting involved, contact Missouri Department of Transportation the Highway Safety Division at 800-800-2358. | Highway Safety Division at 800-800-2358. | | |---|--| | American Automobile Association | Missouri Head Injury Advisory Council | | Cape Girardeau Area Safe Kids Coalition | Missouri Motor Carrier Association | | City of Jefferson City | Missouri Police Chiefs Association | | Department of Public Safety ◆ Missouri State Highway Patrol ◆ Information Systems Division ◆ Field Operations Bureau ◆ Public Information | Missouri Department of Transportation ◆ District Traffic Engineers ◆ Governmental Affairs Unit ◆ Motor Carrier Services Division ◆ Operations ◆ Highway Safety Division | | Department of Revenue | ◆ Traffic Division | | East-West Gateway Coordinating Council | Public Information & OutreachTransportation Planning Division | | Federal Highway Administration | Missouri Safety Center | | Federal Motor Carrier Safety Administration | Missouri Safety Council | | Law Enforcement Traffic Safety Advisory
Council (LETSAC) | Missouri Sheriffs Association | | Mid-America Regional Council | Mothers Against Drunk Driving | | Missouri Association of Insurance Agents | National Highway Traffic Safety
Administration | | Missouri Automobile Dealers Association | Office of State Courts Administrator | | Missouri Department of Health and Senior Services ◆ Bureau of Health Services Statistics | Safe Communities Program - Cape Girardeau
Police Department | | Section of Maternal, Child and
Family Health | Safety Council of the Ozarks | | Missouri Department of Labor and Industrial | SAFE KIDS St. Louis | Think First Missouri Relations ### TABLE OF CONTENTS | Executive Summary5 | |---| | Introduction | | Missouri's Charge and Goal | | Missouri's Challenge | | Shared Responsibility | | The Blueprint9 | | Emphasis Areas and Targets | | Essential Eight | | Key Emphasis Areas, Targets, and StrategiesEmphasis Area I – Serious Crash Types.12Emphasis Area II – High-Risk Drivers.16Emphasis Area III – Special Vehicles.21Emphasis Area IV – Vulnerable Roadway Users.24 | | | | Implementation | | Implementation | | • | | Proposed Funding | | Proposed Funding | | Proposed Funding | | Proposed Funding | | Proposed Funding | | Proposed Funding | #### **EXECUTIVE SUMMARY** Missouri has lost more than 2,400 people in traffic crashes over the past two years. In addition, thousands were disabled in these tragic events during that same time period. To address this problem, the State is participating with the American Association of State Highway Transportation Officials (AASHTO) in a national effort to reduce these preventable tragedies. "Missouri's Blueprint for Safer Roadways" is a focused document developed by utilizing a partnership approach that outlines strong opportunities to reduce fatal and serious injuries on Missouri roadways. The Blueprint will serve as an umbrella guide to increase coordination, communication, and cooperation among state and local agencies, law enforcement, planning organizations, non-profit organizations, and other safety advocates throughout the State. The Missouri Coalition for Roadway Safety is charged with leading the statewide implementation effort to effectively deploy strategies outlined in the Blueprint. In addition, regional plans will be developed to address targeted crash problems in their respective areas. Prior to the development of the document, more than 150 Missouri safety partners were contacted to seek ideas and input concerning a statewide reduction goal, the document content, and successful deployment strategies. The draft document was distributed to hundreds of safety partners throughout the State for comment and review. As a result of these meetings and the review process, the final Blueprint was compiled and Missouri's fatality reduction goal was set at "1,000 or fewer fatalities by 2008." This is an 18.8 percent reduction from 2003. To attain this goal, the diverse safety community representing the engineering, enforcement, education, and emergency medical services areas must target their efforts and, in some cases, redirect their resources. We must invest in strategies that hold great promise for reducing both fatal and disabling injury crashes. The "Essential Eight" are strategies Missouri must implement to make significant progress in reaching the projected goal. These were identified through extensive data analysis, current research findings, and best practices. #### **Essential Eight** - ◆ Pass a Primary Safety Belt Law and Maintain and Enhance Existing Safety Laws - ◆ Increase Enforcement on Targeted Crash Corridors - ◆ Increase Public Education and Information on Traffic Safety Issues - ◆ Expand the Installation of Shoulder, Edgeline, and Centerline Rumble Strips - ◆ Expand, Improve, and Maintain Roadway Visibility Features (i.e. markings, signs, lighting, etc.) - ◆ Expand Installation of Median Three Strand Cable or Equivalent Barrier - ◆ Effectively Deter, Identify, Arrest, and Adjudicate Alcohol and Other Drug Impaired Drivers and Pedestrians - Expand Installation and Maintenance of Roadway Shoulders and Clear Zones #### Introduction Motor vehicle crashes are a serious health, economic, and social issue. It is estimated that of every 84 children born this year, one will die violently in a highway crash and 50 will be injured in a crash in their lifetime...some more than once. Thousands of people are injured and killed on Missouri's roadways each year. Collectively, almost 75,000 persons are killed or injured in traffic crashes. This translates into one death or injury every 7 minutes. As the clock ticks, the number of persons killed or injured mounts. - ◆ One speed-involved crash every 30 minutes - ◆ One drinking-involved crash every 1.4 hours - ◆ One commercial-vehicle-involved crash every 1.5 hours - ◆ One older-driver-involved crash every 28.2 minutes - One young-driver-involved crash every 22 minutes - ◆ One motorcycle-involved crash every 5.8 hours - ◆ One pedestrian-involved crash every 4.9 hours Individually, the toll is devastating; collectively, the economic cost is more than 3.3 billion dollars per year or a daily loss of over 9 million dollars. Figures 1 and 2 show the Missouri fatal and disabling injury crash trend over the past 10 years. FIGURE 1 1993-2003 Missouri Traffic Fatalities FIGURE 2 1993-2003 Missouri Traffic Crashes Disabling Injuries #### MISSOURI'S CHARGE / GOAL More than 1,200 people lost their lives on Missouri roadways in both 2002 and 2003. The long-range goal is to reduce that number to 1,000 or fewer deaths by 2008. As a result of this effort, by 2008, there will be at least 200 fewer fatalities. The initial intervention is the development and deployment of Missouri's Blueprint for Roadway Safety. This document is designed to be comprehensive, coordinated, targeted, and focused. It identifies strategies that specifically address Missouri's fatal and disabling injury crash problem. The Blueprint will serve as a guidance document for directing key safety initiatives in the state. ### Missouri's Challenge Missouri had more than 4 million licensed drivers and vehicles traveling over 69 billion miles in 2003. The key to sustaining a sound and safe roadway system is the maintenance of a strong foundation. That foundation must be composed of the following basic elements: - ◆ A robust data collection and analysis system; - ◆ Well-trained, informed, and equipped law enforcement and regulatory personnel; - Well-trained and informed engineers, planners, and roadway operations and maintenance personnel; - Well-trained and informed state, county, and city governmental agencies; - ◆ An effective and efficient operator licensing system designed to monitor operator licensing and personal performance on the roadway system; - ◆ An effective emergency medical and trauma system composed of well-trained and equipped personnel strategically located around the state for quick response to roadway crashes; - A strong multidisciplinary coalition organized to identify strategies to address roadway safety problems, strategically deploy those strategies, and monitor the impact of their collective efforts; - ◆ An effective, well coordinated multi-agency/jurisdictional incident management process and plan; - ◆ An effective and responsive court system with well trained and informed judges, prosecutors, and other legal and support personnel; - ◆ Roadway users' well-trained and educated in good driving behaviors, regulations, and "share the road" techniques; and - Sound and effective roadway safety laws and ordinances. Without these vital elements in place, the roadway safety system deteriorates in efficiency and effectiveness. Most of these foundational elements cannot be tracked directly to the prevention of crashes and injuries, however, they are critical in understanding elements of the crash problem. These elements include
planning, designing, building, operating, and maintaining the roadway; verifying legal operators; controlling and documenting high risk driving behaviors; responding appropriately to crash incidents; properly prosecuting violators; and providing quality treatment of injured victims. In addition, another key element is integrating through a strong coalition engineering, enforcement, education, and emergency medical services into a coordinated roadway safety plan. #### SHARED RESPONSIBILITY The responsibility for roadway safety is shared by the roadway users; federal, state, county, and local governments and elected officials; and safety advocates and non-governmental organizations. Obtaining a license and access to the roadway system is a privilege, not a right. It begins with the roadway users who must assume the responsibility to operate their vehicles in a safe, law abiding, and courteous manner. In addition, they must use safety belts, child safety seats, approved motorcycle helmets, bicycle helmets and other personal protective equipment that help mitigate injuries in the event of a crash. Unfortunately, each year many people die unnecessarily because they do not follow these basic principles. **PRINCIPLE #1:** Do not exceed posted speed limits nor drive too fast for roadway conditions. ◆ Speed is a factor in almost 40 percent of all fatal crashes. **PRINCIPLE #2:** Do not drink and drive. ♦ Alcohol use is involved in more than 25 percent of all fatal crashes. **PRINCIPLE #3:** Always wear safety belts. ◆ More than 60 percent of those killed in crashes were not wearing a safety belt. Beyond the user, safe roadways are a shared responsibility among the federal, state, county, and local governments, as well as state and local elected officials. These responsibilities include roadway planning and programming, design, operation, and maintenance; enforcement of laws; driver and vehicle licensing; development of state and local safety initiatives; enactment of safety laws; and the detection of, response to, and management of the crash scene. Key non-governmental organizations also play an important role in the development and delivery of safety programs. This partnership between the user, federal, state, county, and local governments and elected officials, along with non-governmental organizations, has made great strides in reducing the carnage on Missouri's roadways. Since 1990, our death rate per 100 million vehicle miles of travel has dropped from 2.2 to 1.8 in spite of 17 billion additional vehicle miles traveled during that same period. All partners agree, however, that a blueprint with clearly defined emphasis areas, targets, and strategies is now needed to achieve additional reductions in deaths and injuries for the benefit of the general public. The safety partners must now embrace the guidance provided by the Blueprint and commit to coordinate and integrate their planning, programs and, when appropriate, resources to achieve notable safety advancements. #### THE BLUEPRINT The purpose of this document is to identify strong opportunities using a partnership approach to reduce the number of fatal and disabling injuries on Missouri roadways. The Blueprint does not discuss every safety strategy currently being implemented in the state nor does it address every type of crash problem. Its focus is upon strategies that provide the greatest potential to influence a reduction in the most severe crash types, thus reducing fatal and disabling injuries. Consideration was given to an array of diverse strategies including ones from the enforcement, engineering, education, and emergency services areas as well as public policy. There were several other key principles that guided the development of this document. They included: - Using research, input from safety professionals, and extensive data analysis to collaboratively guide the crash-reduction strategy selection process; - ◆ Addressing strategies that encompass the roadway and its surrounding environment, the vehicle, and the roadway user; and - ◆ Deploying targeted strategies at both the state and regional level. Resources are a crucial factor in the implementation and deployment of the Blueprint. The resource allocations made by each agency or organization toward these strategies will be part of a continuing analysis to determine the progress toward meeting the goal or the effectiveness of the strategies in the Blueprint. #### **EMPHASIS AREAS / TARGETS** Through extensive data analysis, four key emphasis areas and 17 targets are identified and addressed in the Blueprint. Data used in this analysis are located in Appendices A and B. The following is a list of the key emphasis areas and targets. #### **♦** Emphasis Area I − Serious Crash Types - **➤** Targets - ➤ Run-Off-Road - ➤ Head-On - ➤ Intersection - ➤ Horizontal Curves - Trees and Utility Poles #### ◆ Emphasis Area II – High-Risk Drivers - **➤** Targets - Occupant Protection Devices Nonuse and Misuse - Distracted or Fatigued - Aggressive Driving - ➤ Impaired by Alcohol or Other Drugs - Young Driver Less Than 21 - Unlicensed, Revoked, or Suspended - ➤ Older Driver 65 or Older #### **♦** Emphasis Area III – Special Vehicles - **➤** Targets - ➤ Commercial Vehicles - Motorcycles - ➤ School Buses #### ◆ Emphasis Area IV – Vulnerable Roadway Users - > Targets - Pedestrians - Bicyclists For each of the emphasis areas and targets, consideration was given to strategies in the engineering, enforcement, public information and education, as well as public policy areas. Primarily, strategies that held the greatest potential to impact the crash problem were noted. #### **ESSENTIAL EIGHT** Even though the Blueprint addresses an array of emphasis areas and targets, there are eight essential strategies the state must implement for significant progress to be made in reaching 1,000 or fewer fatalities by 2008. They involve contributions from the engineering, enforcement, education and public policy areas and were determined through extensive data analysis and a review of current research and best practices. These are identified as the "Essential Eight." #### **Essential Eight** - ◆ Pass a Primary Safety Belt Law and Maintain and Enhance Existing Safety Laws - ◆ Increase Enforcement on Targeted Crash Corridors - ◆ Increase Public Education and Information on Traffic Safety Issues - ◆ Expand the Installation of Shoulder, Edgeline, and Centerline Rumble Strips - ◆ Expand, Improve, and Maintain Roadway Visibility Features (i.e. markings, signs, lighting, etc.) - Expand Installation of Median Three Strand Cable or Equivalent Barrier - ◆ Effectively Deter, Identify, Arrest, and Adjudicate Alcohol and Other Drug Impaired Drivers and Pedestrians - ◆ Expand Installation and Maintenance of Roadway Shoulders and Clear Zones Available data should be carefully analyzed to strategically identify specific locations or corridors where certain treatments should have priority deployment. Policies should be reviewed to ensure that, where appropriate, treatments are implemented system wide. Without significant progress in these areas, reduction in deaths and serious injuries will be severely compromised. ### KEY EMPHASIS AREAS, TARGETS, AND STRATEGIES #### **♦** Emphasis Area I – Serious Crash Types Several specific crash types result in numerous fatalities and disabling injuries each year. Based on data analysis, five serious crash types are of particular concern. #### **Serious Crash Types** - **➤** Targets - ➤ Run-Off-Road Crashes - ➤ Crashes on Horizontal Curves - ➤ Head-On Crashes - Crashes with Trees or Poles - ➤ Intersection Crashes Collectively, these serious crash types resulted in 4,184 fatalities and 28,214 disabling injuries from 2001-2003. Table 1 shows a three-year total for deaths and disabling injuries by each of the serious crash types. As Table 1 indicates, run-off-road and horizontal curve crashes result in the most deaths and disabling injuries. **TABLE 1***Deaths and Disabling Injuries by Crash Type 2001-2003 | Crash Type | 3-Year Total
Deaths | 3-Year Total
Disabling Injuries | |-----------------------------|------------------------|------------------------------------| | Run-Off-Road | 1,606 | 10,290 | | Horizontal Curves | 1,205 | 6,878 | | Head-On | 480 | 2,433 | | Crashes with Trees or Poles | 514 | 3,105 | | Intersection Crashes | 379 | 5,508 | ^{*}Crashes can involve more than one factor (e.g., speeding, impaired by alcohol or other drugs); therefore, adding these numbers together will represent more than the total number of fatalities and disabling injuries. Below each crash type is a three-year total for deaths and disabling injuries, a brief review of the crash problem, and a list of selected strategies. #### **Run-Off-Road Crashes** 3-Year Total Deaths – 1,606 Disabling Injuries – 10,290 #### The Problem In Missouri, there were more than 1,600 fatalities and 10,200 disabling injuries related to run-off-the-road (ROR) crashes between 2001 and 2003. More than 40 percent of the fatalities and slightly less than 40 percent of the disabling injuries in the state are attributed to vehicles leaving the roadway. When vehicles leave the roadway, the crash severity is impacted by the roadway environment including ditches and fixed objects. The purpose of these strategies is to keep vehicles on the road and improve the safety of the shoulder and adjoining roadway environment. #### Strategies - Expand and maintain roadway visibility features - Deploy centerline, edgeline, and shoulder rumble strips - Implement a program to add and improve shoulders where possible and cost effective - Train and educate roadway users to safely recover after leaving the roadway - Maintain shoulders to eliminate edge drop-offs #### **Horizontal Curve Crashes** 3-Year Total Deaths – 1,205 Disabling Injuries – 6,878 #### The Problem There are an estimated 10 million horizontal curves in the United States on two-lane highways alone. The
average accident rate for horizontal curves is about three times that for highway tangents. In Missouri, 33 percent of all fatal and 25 percent of all disabling injury crashes in the past three years occurred along horizontal curves. A considerable number of these curve-related crashes involve single vehicles leaving the roadway and striking fixed objects or overturning. - Expand and maintain roadway visibility features - Deploy centerline, edgeline, and shoulder rumble strips - Upgrade and improve shoulder treatment - Train and educate roadway users to properly negotiate curves - Increase targeted enforcement on high incident corridors #### **Head-On Crashes** 3-Year Total Deaths – 480 Disabling Injuries – 2,433 #### The Problem Nearly 15 percent of the state's fatalities and 10 percent of the state's disabling injuries are attributed to head-on crashes. Head-on crashes occur when vehicles leave their driving lanes to the left crossing either the centerline of an undivided road or the median of a divided highway. The strategies listed below keep vehicles from impacting head-on or alert drivers they are about to leave their driving lane, exposing them to head-on type crashes. #### **Strategies** - Deploy median three-strand cable or equivalent barrier - Deploy centerline rumble strips - Deploy, as appropriate, "No Passing Zone" signs - Deploy, as appropriate, passing lanes on rural two-lane roads - Stricter Enforcement of vehicle passing regulations - ◆ Amend RSMo 304.016 to make passing on a solid yellow line a traffic violation - Train and educate roadway users on passing zone markings and lanes #### **Crashes with Trees or Poles** 3-Year Total Deaths – 514 Disabling Injuries – 3,105 #### The Problem When vehicles leave the road (ROR crashes), they are likely to strike an object. Two of the more common objects they strike are trees and poles. Crashes where a tree or pole was hit accounted for 15 percent of the fatalities and 12 percent of the disabling injuries from 2001 to 2003. Vehicles are more likely to impact an object when drivers lose control and an object is close to the road. The strategies listed below reduce the chances of an errant vehicle impacting a tree or pole. - ◆ As appropriate, tree removal or delineation - As appropriate, pole relocation or delineation - As appropriate, provide adequate clear zones - ◆ As appropriate, shield the motorist from the tree, pole, or other fixed object #### **Intersection Crashes** 3-Year Total Deaths – 379 Disabling Injuries – 5,508 Focus: Signalized Intersections Unsignalized Intersections Highway/Rail at-Grade Crossings #### The Problem In Missouri, intersection crashes account for 11 percent of the fatalities and 21 percent of the disabling injuries. Severe crashes at signalized intersections usually are a result of non-compliance with the traffic signal. Severe crashes at unsignalized intersections occur when one or more of the vehicles are traveling at a high rate of speed upon impact. Potential causes of crashes may be sight distance issues, poor visibility and gap judgment, improper use of traffic control devices, excessive speed, and non-compliance with the traffic control devices that are present. Severe crashes at highway/rail at-grade crossings occur when warning signs/signals are not adequate due to funding constraints for the volume of vehicular and train traffic at the crossing and/or when such signs/signals are either ignored or purposely violated. - Deploy the Unsignalized Intersection Strategic Plan - ➤ Stop approach rumble strips - ➤ Improve signs and visibility of the intersection - ➤ Improve sight distance - ➤ Dynamic flashing beacons - ➤ Install or enhance intersection lighting - Eliminate crossing or enhance warning signs/signals at selected highway/rail atgrade crossing - Increase enforcement of intersection violations, i.e. red light running, regulatory signs - Upgrade signal identification to assist officers in enforcing red light violations - Continue to deploy Operation Lifesaver programs and increase awareness of the dangers of highway/rail at-grade crossings - Enact legislation and/or local ordinances to allow red light running cameras - Educate roadway users on intersection traffic controls and highway/rail at-grade crossing signs/signals - Utilize proper planning and design of access to public roadways #### ◆ Emphasis Area II – High-Risk Drivers Extensive data analysis identified several high-risk driver categories that are posing significant problems. The following drivers are of concern. #### **High Risk Drivers** #### **➤** Targets - ➤ Nonuse of Occupant Protection Devices - ➤ Distracted or Fatigued Driver - ➤ Aggressive Driver - ➤ Impaired by Alcohol or Other Drugs - ➤ Young Driver Less Than 21 - ➤ Unlicensed, Revoked, or Suspended - ➤ Older Driver Over 65 Table 2 shows a three-year total for roadway deaths and disabling injuries by high-risk driver category. **TABLE 2***Deaths and Disabling Injuries by High Risk Driver Target 2001-2003 | High-Risk Driver | 3-Year Total
Deaths | 3-Year Total
Disabling Injuries | |---------------------------------------|------------------------|------------------------------------| | Nonuse of Occupant Protection Devices | 2,093 | 9,717 | | Distracted and Fatigued | 1,119 | 9,422 | | **Aggressive Driving | 1,563 | 10,057 | | Impaired by Alcohol or Other Drugs | 917 | 4,562 | | Young Driver – Less Than 21 | 389 | 3,541 | | Unlicensed, Revoked, or Suspended | 436 | 2,353 | | Older Driver – 65 or Older | 371 | 1,464 | ^{*}Crashes can involve more than one factor (e.g., speeding, impaired by alcohol or other drugs); therefore, adding these numbers together will represent more than the total number of fatalities and disabling injuries. ^{**}Includes speeding, driving too fast for conditions and following too close (FTC). Below each high-risk driver target is a three-year total for deaths and disabling injuries, a brief review of the crash problem, and a list of selected strategies. ### Nonuse of Occupant Protection Devices 3-Year Total Deaths – 2,093 Disabling Injuries – 9,717 Focus: Safety Belts Child Restraint Devices #### The Problem Drivers and passengers choosing to properly use restraint devices is one of the best ways to prevent death and injury when involved in a traffic crash. According to Missouri's 2004 Safety Belt Use Observational Survey, almost 76 percent of people traveling on Missouri roadways are buckled up. Data obtained from the 2004 Child Restraint Observational Survey revealed that 77 percent of children under age four were also restrained. Of the drivers of automobiles, pick-up trucks, vans, and motor homes killed in 2003 Missouri traffic crashes, 68.4 percent were not wearing a safety belt. Of those passengers killed in these types of vehicles, 68.6 percent were not wearing a safety belt. Seat belt usage dramatically reduces a person's chance of being killed in a traffic crash. A driver involved in a 2003 Missouri traffic crash had a 1 in 39 chance of being killed if they were not wearing a safety belt. In those cases where a driver wore a safety belt, their chance of being killed was 1 in 1,180. - Enact a primary safety belt law - ◆ Educate law enforcement personnel about the primary use occupant protection component of the Graduated Driver License (GDL) - Aggressively enforce the primary use occupant protection component of the GDL - Aggressively enforce the primary child safety seat law - Aggressively enforce secondary occupant protection law - Educate GDL recipient about the mandatory safety belt use component of the law - Educate parents, caregivers, and grandparents about proper selection and installation of child safety seats and booster seats - ◆ Continue and expand public information and education campaigns to educate the general public and target groups about the importance of occupant protection - Increase use of changeable message boards and signs encouraging restraint use - Increase emphasis on special occupant protection mobilizations (public information and Strategic Traffic Enforcement Programs (S.T.E.P.) campaigns) - Upgrade child restraint law to include booster seats #### **Distracted or Fatigued Driver** 3-Year Total Deaths – 1,119 Disabling Injuries – 9,422 #### The Problem Driver distraction is perhaps the most challenging highway traffic safety issue today. The driver distraction of today, however, is far different than in years past. Driver distraction traditionally was a single device or stimulus (eating, tuning a radio, other passengers). Today it has diffused due to innovative technologies such as wireless telephones, internet services, navigation devices, or sophisticated entertainment centers. These multiple and more complex distractions degrade driving performance, increase risk and may lead to unintended consequences. Every year, drowsy driving is responsible for at least 100,000 automobile crashes, 40,000 injuries, and 1,550 fatalities nationwide. A survey regarding drowsy driving indicated that over a third of drivers report having nodded off or fallen asleep at least once since they began driving. Eight percent have done so in the past six months. #### **Strategies** - Deploy shoulder, edgeline, and centerline rumble strips - Expand available parking in rest areas - Educate roadway users and employers on the dangers of distracted and fatigued driving - Consider public and corporate policies regulating cell phone use and other electronic devices #### **Aggressive Driver** 3-Year Total Deaths – 1,563 Disabling Injuries – 10,057 Focus: Speeding Driving too fast for conditions Following too close #### The Problem Volume 1 of the National Cooperative Highway Research Program (NCHRP) Report 500, defines "aggressive driving" as operating a motor vehicle in a selfish, pushy, or impatient manner, often unsafely, that directly affects other drivers. Perceptions among law enforcement and the motoring public are that aggressive driving is
becoming more prevalent. In 2003, speed, driving too fast for conditions, and following too closely collectively contributed to 46.2 percent of fatal traffic crashes in Missouri. - Expand use of speed monitoring and changeable message signs - Enhance targeted corridor and selective traffic enforcement program (S.T.E.P.) efforts - Educate roadway users on the dangers of aggressive driving and the rules of the road - Minimize impact to the motorist due to work zones (e.g. delay, space reduction) - ◆ Expand speed enforcement in work zones #### Impaired by Alcohol or Other Drugs 3-Year Total Deaths – 917 Disabling Injuries – 4,562 #### The Problem It is estimated that three of every 10 Americans will be involved in an alcohol-related traffic crash at some time in their lives. Despite all the attention, resources, and public policies that have been directed toward removing the impaired driver from behind the wheel of a motor vehicle, in 2003 alcohol or other drugs contributed to 25.6 percent of the fatal traffic crashes in Missouri. A total of 314 persons were killed and 1,445 were injured in alcohol & drugs-related traffic crashes in 2003. #### **Strategies** - Increase the number of sobriety checkpoints - Make participation in the DWI Tracking System mandatory - Increase special DWI enforcement and mobilizations (saturation, wolf pack, S.T.E.P., and Hazardous Moving Violations (HMV) with DWI target) - Improve the DWI process and conviction rate - Further encourage cooperation between regional safety partners to identify target locations, times, etc. for enforcement efforts - Continue to educate the general public, business owners, and alcohol servers on the dangers of impaired driving - Develop and implement a statewide alcohol education and enforcement program - Maintain and enhance impaired driving laws - Expand use of breath alcohol ignition interlock device #### Young Drivers - Less Than 21 3-Year Total Deaths – 389 Disabling Injuries – 3,541 #### The Problem Nationally, young drivers are substantially overrepresented in traffic crashes. They account for 10.5 percent of all licensed drivers' but are involved in 31 percent of all traffic crashes. Three factors work together to make these early driving years so deadly. They include: inexperience, risk-taking behavior (speeding, not using safety belts), and greater risk exposure (teen passengers, alcohol use). In Missouri, 15-20 year old drivers represent the largest percent of fatalities in several crash and high-risk driver types. They include: head-on interstate, horizontal curve, run-off road, non safety belt use, speed exceeded limit, too fast for condition, and collision with tree and utility pole. - Strict enforcement of Graduated Driver License (GDL) Law (occupant protection, curfew, etc.) - ◆ Enhance the Graduated Driver License Law to include passenger restriction, stricter curfew, and increase the number of supervised driving hours - Expand the availability of new or novice driver education programs including incorporating driver education components into existing curriculums, web-based education, etc. - Educate young and novice roadway users on all aspects of driving safety - Expand enforcement targeting young drivers #### Unlicensed, Revoked, or Suspended 3-Year Total Deaths – 436 Disabling Injuries – 2,353 #### The Problem Although a majority of drivers obey laws and enforcement actions intended to reduce illegal driving, there are those who continue to drive without proper licensure. They include drivers whose driving privilege has been suspended or revoked and drivers who have never received a license. In 2003, unlicensed, revoked, and suspended drivers collectively were involved in 12.6 percent of fatal traffic crashes in Missouri. #### **Strategies** - Develop an unlicensed, revoked, or suspended driver identification list for distribution to local law enforcement - Conduct safety checkpoints in high-risk areas - Consider public policy or administrative rules to identify and/or restrict the unlicensed, revoked, or suspended driver; e.g. impound vehicle, impound license plate, increase sanctions, etc. #### Older Driver - 65 or Older 3-Year Total Deaths – 371 Disabling Injuries – 1,464 #### The Problem According to the 2000 Census, Missouri ranked 14th nationally with 13.5 percent of the population age 65 or older. A 62 percent increase is expected in this age group between 2005 and 2025 from 774,000 to 1,258,000. Of all 2003 Missouri traffic crashes, more than 12 percent involved drivers 65 years of age or older. Almost 71 percent of fatal older driver crashes occurred in rural areas. - Expand implementation of the Older Driver Highway Design Handbook - Expand and maintain roadway visibility features - Provide older driver self-assessment driving tool during license renewal - Educate older drivers and their family and friends about the driving risks associated with certain prescription drugs and physical conditions - Investigate enhanced driver license testing procedures #### **♦** Emphasis Area III – Special Vehicles Three types of vehicles were of special interest in the Blueprint. Crashes involving these vehicles often pose increased risk of fatal or serious injuries or are high visibility crashes. #### **Special Vehicles** - **➤** Targets - ➤ Commercial Vehicles - ➤ Motorcycles - ➤ School Buses A three-year total of deaths and disabling injuries by special vehicle is located in Table 3. *Deaths and Disabling Injuries by Special Vehicle 2001-2003 | 3-Year Total
Deaths | 3-Year Total
Disabling Injuries | |------------------------|------------------------------------| | 513 | 2,064 | | 202 | 1,379 | | 10 | 95 | | | Deaths 513 202 | ^{*}Crashes can involve more than one factor (e.g., speeding, impaired by alcohol or other drugs); therefore, adding these numbers together will represent more than the total number of fatalities and disabling injuries. Below each special vehicle type is a three-year total for deaths and disabling injuries, a brief review of the crash problem, and a list of selected strategies. #### **Commercial Vehicles** 3-Year Total Deaths – 513 Disabling Injuries – 2,064 #### The Problem The number of commercial motor vehicles (trucks having gross vehicle weight ratings of 10,001 pounds or more) occupying our nation's roadways is increasing. Of all 2003 Missouri traffic crashes, 7.7 percent involved a commercial motor vehicle. Of all fatal traffic crashes, 14.3 percent involved a commercial motor vehicle. Over the past three years, a total of 513 persons were killed and 2,064 received disabling injuries in commercial motor vehicle crashes. #### **Strategies** - Identify high-crash corridors and initiate appropriate engineering and enforcement interventions - Offer Commercial Vehicle fatigue management program, e.g. "Master Alertness Program" - ◆ Implement the integrated commercial data collection and analysis system. - Aggressive identification of carriers with unsafe practices (SafeStat), e.g. hours of service, drug & alcohol, unqualified drivers, etc. - ◆ Educate roadway users, motor carriers and the agriculture community on commercial vehicle performance, visibility, and regulations including the No-Zone Program, hazardous materials, Highway Watch, etc. #### **Motorcycles** 3-Year Total Deaths – 202 Disabling Injuries – 1,379 #### The Problem The outcome of a crash involving a motorcycle can often be devastating. It is estimated that 20 percent of passenger vehicle crashes result in injury or death, while an astounding 80 percent of motorcycle crashes result in injury or death. Missouri traffic crashes involving a motorcycle have increased steadily from 0.8 percent in 2001 to 1.0 percent in 2003. Over this three-year period, 202 motorcyclists were killed and 1,379 received disabling injuries. There was a 72 percent increase in motorcycle fatalities in Missouri between 2001 and 2003. - Aggressive enforcement of all-rider helmet law including citations for nonconforming helmets - ◆ Maintain and enhance the penalties of the all-rider helmet law - Expand Missouri Motorcycle Rider Education Programs - Increase number of programs designed to discourage drinking and biking, e.g. Ride Straight Program - Educate roadway users on motorcycle performance, visibility, etc. - Prohibit the sale of helmets that fail to meet FMVSS 218 performance requirements #### **School Buses** 3-year Total Deaths – 10 Disabling Injuries – 95 #### The Problem In Missouri, school bus crashes rarely occur. Those crashes seldom result in fatal or disabling injuries. Severe crashes that involve school buses are usually well covered by the media. Crashes involving a vehicle as visible as a school bus are often a result of other drivers driving too fast for conditions or not paying attention. - ◆ Enforcement of stop arm/signal violation - Educate school bus drivers and riders about school bus safety - Implement passenger restraint systems as appropriate - Better alert drivers of upcoming school bus stop locations by using interactive devices #### ◆ Emphasis Area IV – Vulnerable Roadway Users Statistics show that 40 percent of the population does not have a driver's license. This means thousands of Missourians rely on non-motorized transportation options such as walking and bicycling. While both forms of transportation have the potential to provide physical and health benefits, they also have the potential for serious or fatal injuries if involved in a crash. Pedestrians and bicyclists alike need to understand that they have primary responsibility for their own safety. The motoring public also has a responsibility to share the road in a safe manner with these vulnerable road users. As expected, when a pedestrian or bicyclist is involved in a traffic crash, the potential for harm is much greater among these vulnerable road users. In fact, 94 percent of the pedestrian-involved crashes and 84 percent of the bicycle-involved crashes result in injury or death
to the vulnerable user. #### Vulnerable Roadway User - **➤** Targets - > Pedestrian - Bicyclist Table 4 displays a three-year total of death and disabling injuries by vulnerable road user category. **TABLE 4***Deaths and Disabling Injuries by Vulnerable Road User 2001-2003 | Vulnerable Roadway Users | 3-Year Total
Deaths | 3-Year Total
Disabling Injuries | |--------------------------|------------------------|------------------------------------| | Pedestrian | 253 | 1,072 | | Bicyclist | 29 | 291 | ^{*}Crashes can involve more than one factor (e.g., speeding, impaired by alcohol or other drugs); therefore, adding these numbers together will represent more than the total number of fatalities and disabling injuries. Below each vulnerable road user target is a three-year total for deaths and disabling injuries, a brief review of the crash problem, and a list of selected strategies. #### **Pedestrian** 3-Year Total Deaths – 253 Disabling Injuries – 1,072 #### The Problem Of all 2003 Missouri traffic crashes, 0.9 percent involved a pedestrian. Of all fatal traffic crashes, 7.3 percent involved a pedestrian. A total of 80 persons were killed and 1,461 were injured in traffic crashes involving a pedestrian in 2003. Of all pedestrian traffic crashes, 78.0 percent occurred in an urban area of the state and 22 percent occurred in rural areas. #### **Strategies** - Improve lighting in selected urban locations - Improve pedestrian signs and road markings - Enhance intersection and roadway design to be more pedestrian friendly - Implement an awareness campaign emphasizing the risks to pedestrians on high volume/speed roadways resulting from disabled vehicle, motorist assist, crossing multi-lanes, etc. - Increase pedestrian safety education programs in schools #### **Bicyclist** 3-Year Total Deaths – 29 Disabling Injuries – 291 #### The Problem Of all 2003 Missouri traffic crashes, 0.4 percent involved a bicycle. Of all fatal traffic crashes, 0.7 percent involved a bicycle. The majority of bicycle fatalities, 45 percent, are children14 years of age or under. Of the total bicycle crashes, 73.8 percent occurred between April and September. Of all bicycle riders involved in traffic crashes, 82.9 percent were male and 17.1 percent were female. #### **Strategies** - Increase bicycle safety educational programs in the elementary schools - Encourage communities to enact local mandatory bicycle helmet use ordinances - ◆ Increase enforcement of bicycle laws - Increase bicycle helmet distribution programs #### **Summary Tables** Table 5 (page 29) depicts a summary of the strategies identified in the document by emphasis area and target. These strategies are placed into the categories of engineering, enforcement, education, emergency medical services, and public policy or other. An estimate of the number of lives that may be saved through strategic deployment of the Essential Eight is located in Table 6 (page 41). #### **IMPLEMENTATION** Missouri's Blueprint for Safer Roadways is a collective effort of the Missouri Coalition for Roadway Safety and safety professionals throughout the state. The Missouri Coalition for Roadway Safety will lead the charge to implement the Blueprint and encourage safety partners to focus their safety activities and programs in support of the "Essential Eight" and subsequent emphasis areas, targets, and strategies. Regional enforcement, engineering, and other safety partners are encouraged to meet on a regular basis and utilize local crash data to target and discuss problem locations, integrate safety planning, enhance communication and coordination between agencies, and monitor roadway safety progress. Regional safety plans are to be developed to strategically address local crash problems. #### PROPOSED FUNDING Partnership agencies should review current safety expenditures and, as appropriate, redirect funds or enhance spending in support of the Blueprint. Coordinating funds from multiple agencies to expand the scope of a single, larger safety initiative such as a statewide public information and education campaign is encouraged. #### **EVALUATION** The impact of the Blueprint will be evaluated through both impact and process evaluation. Ultimately, the key measure will be the reduction in the number of fatal and disabling injuries, as well as, reaching the 2008 statewide fatality reduction goal. In addition, several process issues will be monitored and measured. - ◆ The increase in the amount of funding for safety projects. - ◆ The increase in the amount of roadway miles with shoulder rumble strips. - ◆ The increase in the amount of roadway miles with edgeline rumble strips. - ◆ The increase in the amount of roadway miles with centerline rumble strips. - ◆ The increase in the amount of roadway miles with three strand cable or equivalent intervention addressing multi-lane cross over crashes. - ◆ The increase in the amount of roadway miles with new, expanded, or enhanced shoulders. - ◆ The increase in the number of sobriety checkpoints. - ◆ The increase in the number of agencies participating in enhanced enforcement efforts. - ◆ The increase in the number of tickets written for high risk driving behaviors. - Increase in the safety belt use rate on Missouri roadways. - Passage of a Primary Safety Belt Law. - Maintenance of the All-Rider Motorcycle Helmet Law. - Enhancement of existing safety laws. - ◆ The decrease in the number of fatalities and disabling injuries to individual under 21. - ◆ Improvement in the DWI conviction rate. - ◆ Development and deployment of a statewide alcohol education program. - Increase in the number of breath alcohol ignition interlocks installed. #### **C**ONCLUSIONS Shared responsibility and partnerships are critical elements in meeting the fatality reduction goal. Increased communication, coordination, and cooperation between key state, regional, and local agencies; safety organizations; and safety advocates must guide the implementation and deployment of the strategies outlined in the Blueprint. #### **NEXT STEPS** The Missouri Coalition for Roadway Safety will lead the development of an implementation plan to effectively deploy the strategies outlined in the Blueprint. The state will also be divided into 10 regions (see map below). Each region will be asked to develop and deploy a Regional Roadway Safety Blueprint. These Blueprints should be data driven and developed in partnership with representatives from the engineering, enforcement, education, and emergency medical services areas as well as local policy makers and safety advocates. The process should systematically coordinate key safety partners to address regional crash problems. Appendix C displays a sample of data that will be provided to each region to assist in the development of these Regional Blueprints. The state of s # TABLE 5 Summary of Safety Strategies by Emphasis Area | Emphasis Area I Serious Crash Types | | | | | | |-------------------------------------|--|--|---|-----|----------------------------| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Run-Off -Road | Expand and maintain
roadway visibility
features | | Train and educate roadway users to safely recover after leaving the roadway | | | | | Deploy centerline,
edgeline, and shoulder
rumble strips | | | | | | | Implement a program
to add and improve
shoulders where
possible and cost
effective | | | | | | | Maintain shoulders
to eliminate edge
drop-offs | | | | | | Horizontal
Curve Crashes | Expand and maintain
roadway visibility
features | Increase targeted
enforcement on high
incident corridors | Train and educate roadway users to properly negotiate curves | | | | | Deploy centerline, edge
line and shoulder
rumble strips | | | | | | | Upgrade and improve shoulder treatment | | | | | # TABLE 5 (continued) Summary of Safety Strategies by Emphasis Area | Emphasis Area I (continued) Serious Crash Types | | | | | | |---|---|---|---|-----|--| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Head-On
Crashes | Deploy median three
strand cable or
equivalent barrier | Stricter enforcement of
vehicle passing
regulations | Train and educate roadway users on the meaning of and proper use of passing zone markings and lanes | | Amend RSMo 304.016
to make passing on a
solid yellow line a
traffic violation | | | Deploy centerline rumble strips | | | | | | | Deploy, as appropriate,
"No Passing Zone"
signs | | | | | | | Deploy, as appropriate, passing lanes on rural two lane roads | | | | | | Crashes with | As appropriate, tree removal or delineation | | | | | | Trees and Poles | As appropriate, pole relocation or delineation | | | | | | | As appropriate, provide adequate clear zones | | | | | | | As appropriate, shield the motorist from the tree or pole | | | | | | Emphasis Area I (continued) Serious Crash Types | | | | | | |--|--|--|--|-----
---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Intersection Crashes • signalized • unsignalized • highway/rail grade crossings | Deploy the
Unsignalized
Intersection Strategic
Plan | Increase enforcement
of intersection
violations, e.g. red light
running, regulatory
sign | Continue to deploy
Operation Lifesaver
programs and increase
awareness of the
dangers of highway/rail
at-grade crossings
generally | | Enact legislation
and/or local ordinances
to allow red light
running cameras | | | Close or enhance
warning signs/signals
at selected rail grade
crossings | | Educate roadway users
on intersection traffic
controls and
highway/rail at-grade
crossing signs/signals | | | | | Upgrade signal identification to assist officers in enforcing red light violations | | | | | | | Utilize proper planning
and design of access to
public roadways | | | | | # TABLE 5 (continued) Summary of Safety Strategies by Emphasis Area | Emphasis Area II High-Risk Drivers | | | | | | |--|--|--|---|-----|---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Nonuse of Occupant Protection Devices • safety belts | Use changeable
message boards and
signs encouraging
restraint use | Aggressively enforce
the primary use
occupant protection
component of the GDL | Educate law enforcement personnel about the primary use occupant protection component of the GDL | | Increase emphasis on special occupant protection mobilizations (public information and enforcement campaigns) | | • child restraints | | Aggressively enforce
the primary child
safety seat law | Educate GDL recipient
about the mandatory
safety belt use
component of the law | | Enact Primary Safety
Belt Law | | | | Aggressively enforce secondary occupant protection law | Educate parents,
caregivers, and
grandparents about
proper selection and
installation of child
safety seats and
booster seats | | Upgrade child restraint
law to include booster
seats | | | | | Continue to expand public information and education campaigns to educate the general public and target groups about the importance of occupant protection | | | | Emphasis Area II (continued) High-Risk Drivers | | | | | | |---|--|--|--|-----|---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Distracted or
Fatigued Driver | Deploy shoulder,
edgeline, and
centerline rumble
strips | | Educate roadway users
and employers on the
dangers of distracted
and fatigued driving | | Consider public and corporate policies regulating cell phone use and other electronic devices | | | | | | | Expand available parking in rest areas | | Aggressive Driver • speeding | Expand use of speed
monitoring and
changeable message
signs | Enhance targeted
corridor and selective
traffic enforcement
program (S.T.E.P.)
efforts | Educate roadway users
on the dangers of
aggressive driving and
the rules of the road | | | | driving too fast for conditions following too close | Minimize impact to the motorist due to work zones | Expand speed
enforcement in work
zones | | | | # TABLE 5 (continued) Summary of Safety Strategies by Emphasis Area | Emphasis Are | ea II (continued) | High-Ris | sk Drivers | | | |--|-------------------|--|--|-----|---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Impaired by
Alcohol or
Other Drugs | | Increase the number of sobriety checkpoints | Continue to educate
the general public,
business owners, and
alcohol servers on the
dangers of impaired
driving | | Make participation in
DWI Tracking System
mandatory | | | | Further encourage cooperation between regional safety partners to identify target locations, times, etc. for enforcement efforts | | | Improve the DWI process and conviction rate | | | | Increase special DWI enforcement and mobilizations (saturation, wolf pack, S.T.E.P. and HMV with DWI target) | | | Develop and implement a statewide alcohol education and enforcement program | | | | | | | Maintain and enhance impaired driving laws | | | | | | | Expand use of breath alcohol interlock | | Emphasis Area II (continued) High-Risk Drivers | | | | | | |---|-------------|--|---|-----|--| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Young Driver –
Less than 21 | | Strict enforcement of
GDL Law (e.g. curfew,
safety belt, etc.) | Expand the availability of novice driver education programs (e.g. driver ed classes or web based, etc.) | | Enhance GDL Law to include passenger restriction, stricter curfew, and increase the number of supervised driving hours | | | | Expand enforcement targeting young drivers | Educate young and novice roadway users on all aspects of driving safety | | | | Unlicensed,
Revoked, or
Suspended
Driver | | Conduct safety
checkpoints in high
risk areas | | | Develop an unlicensed,
revoked, or suspended
driver identification list
for distribution to local
law enforcement | | | | | | | Consider public policy or administrative rules to identify and/or restrict the unlicensed, revoked, or suspended driver, (e.g. impound vehicles or license plate, increase sanctions, etc. | | Emphasis Are | ea II (continued) | High-Risk Drivers | | | | |-------------------------------|--|-------------------|--|-----|--| | Older Driver –
65 or Older | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | | Expand
implementation of the
"Older Driver Highway
Design Handbook" | | Educate older drivers
and their family and
friends about the risks
associated with certain
prescription drugs and
physical conditions | | Provide an older driver
self-assessment driving
tool during license
renewal | | | Expand and maintain roadway visibility features | | | | Investigate enhanced driver license testing procedures | | Emphasis Area III | | Special Vehicles | | | | |------------------------|--|---|--|-----|---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Commercial
Vehicles | Identify high crash corridors and initiate appropriate engineering interventions | Identify high crash corridors and initiate appropriate enforcement interventions | Offer commercial
vehicle fatigue
management program,
e.g. "Master Alertness
Program" | | Implement the integrated commercial data collection and analysis system | | | | Aggressive identification of carriers with unsafe safety practices (SafeStat), e.g. hours of service, drug & alcohol, unqualified drivers, etc. | Educate roadway users, motor carriers and the agriculture community on commercial vehicle performance, visibility, and regulations including the No-Zone Program, hazardous materials, Highway Watch, etc. | | | # TABLE 5 (continued) Summary of Safety Strategies by Emphasis Area | Emphasis Are | Emphasis Area III (continued) Special Vehicles | | | | | |---------------------|--|--|--|-----
---| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Motorcycles | | Aggressive
enforcement of helmet
law including citations
for nonconforming
helmets | Expand Motorcycle
Rider Education
Program | | Maintain and enhance
the penalties of the all-
rider helmet law | | | | | Increase number of programs designed to discourage drinking and biking, (e.g. Ride Straight Program) | | Prohibit the sale of
helmets that fail to
meet FMVSS 218
performance
requirements | | | | | Educate roadway users on motorcycle performance, visibility, etc. | | | | School Buses | | Enforce stop arm and signal violations | Educate roadway users
about school bus
regulations | | Implement passenger restraint systems, as appropriate | | | | | Educate school bus
drivers and riders
about school bus safety | | | # TABLE~5~(continued) Summary of Safety Strategies by Emphasis Area | Emphasis Area IV Vulnerable Roadway Users | | | | | | |---|---|--------------------------------------|---|-----|--| | | Engineering | Enforcement | Education | EMS | Public Policy
and Other | | Pedestrian | Improve lighting in
selected urban
locations | | Implement an awareness campaign emphasizing the risks to pedestrians on high volume/speed roadways resulting from disabled vehicle, motorist assist, crossing multi-lanes, etc. | | | | | Improve pedestrian
signs and road
markings | | Increase pedestrian safety education programs in schools | | | | | Enhance intersection
and roadway design to
be more pedestrian
friendly | | | | | | Bicyclist | | Increase enforcement of bicycle laws | Increase bicycle safety
education programs in
elementary schools | | Encourage
communities to enact
local mandatory
bicycle helmet use
ordinances | | | | | | | Increase bicycle helmet distribution programs | TABLE 6 *Estimated Lives Saved by Deployment of Essential Eight | Essential Eight | *Estimated Lives
Saved (Annual) | |---|------------------------------------| | Pass Primary Seat Belt Law | 89 | | Increase Enforcement on Targeted Crash Corridors | Unknown | | Increase Public Education and Information on Traffic Safety Issues | Unknown | | Expand the Installation of Shoulder, Edgeline, and Centerline Rumble Strips | 65 | | Expand, Improve, and Maintain Roadway Visibility Features | | | A. Expand Installation of Warning Signs for Curves | 34 | | B. Expand Installation of Pavement Conditions Signs | 4 | | C. Expand Installation of Flashing Beacons @ Intersections | 22 | | D. Expand Installation of Lighting at Intersections & Curves | 32 | | E. Expand Installation of Edgeline Stripping | 15 | | Expand Installation of Median Three Strand Cable or Equivalent Barrier on Divided Facilities | 34 | | Effectively Deter, Identify, Arrest, and Adjudicate Alcohol and Other Drug Impaired Drivers and Pedestrians | Unknown | | Expand Installation and Maintenance of Roadway Shoulders and Clear Zones | 22 | ^{*}Each estimate is exclusive of the others and is not additive. ### APPENDIX A ## **Total Fatalities and Disabling Injuries by Target Area 2001-2003** | Description | Total
Fatalities | |--|---------------------------| | Nonuse of Occupant | | | Protection Devices | 2,093 | | Run-Off-Road Collisions | 1,606 | | Aggressive Driving Conditions Following too close Too fast for conditions Speed exceeded limit | (70)
(876)
(618) | | TOTAL for 3 conditions | 1,564 | | Horizontal Curves | 1,205 | | Distracted/Fatigued Drivers | 1,119 | | Alcohol and Other Drugs | 917 | | Commercial Vehicles | 513 | | Head-On Collisions | 439 | | Unlicensed Drivers | 436 | | Collisions w/Trees | 423 | | Young Drivers – Less than 21 | 389 | | Unsignalized Intersection Collisions | 375 | | Older Drivers – 65 or older | 371 | | Pedestrian | 253 | | Motorcyclists | 202 | | Signalized Intersection Collisions | 104 | | Collisions with Utility Poles | 91 | | Work-Zone | 71 | | Head-On Crashes on Interstate | 41 | | Bicyclists | 29 | | School Buses | 10 | | Description | Total
Disabling
Injuries | |--|--| | Run-Off-Road Collisions | 10,290 | | Aggressive Driving Conditions | (1,549)
(6,513)
(1,995)
10,057 | | Nonuse of Occupant
Protection Devices | 9,717 | | Distracted/Fatigued Drivers | 9,422 | | Horizontal Curves | 6,878 | | Alcohol and Other Drugs | 4,687 | | Young Drivers – Less than 21 | 3,541 | | Unsignalized Intersection Collisions | 3,497 | | Collisions w/Trees | 2,377 | | Unlicensed Drivers | 2,353 | | Head-On Collisions | 2,325 | | Commercial Vehicles | 2,064 | | Signalized Intersection Collisions | 2,011 | | Older Drivers – 65 or older | 1,464 | | Motorcyclists | 1,379 | | Pedestrian | 1,072 | | Collisions with Utility Poles | 728 | | Work-Zone | 404 | | Bicyclists | 291 | | Head-On Crashes on Interstate | 108 | | School Buses | 95 | ### APPENDIX B ## **Total Fatalities by Age** 2001-2003 | Age | Fatalities | Percent of Total Fatalities | |---------|------------|-----------------------------| | 15-20 | 596 | 16.84 | | *>=66 | 539 | 15.23 | | 21-25 | 432 | 12.21 | | 36-40 | 300 | 8.48 | | 41-45 | 274 | 7.74 | | 26-30 | 260 | 7.35 | | 31-35 | 252 | 7.12 | | 46-50 | 248 | 7.01 | | **<=14 | 172 | 5.34 | | 51-55 | 189 | 4.86 | | 56-60 | 156 | 4.41 | | 61-65 | 114 | 3.22 | | Unknown | 7 | 0.19 | | Total | 3,539 | 100.00 | ^{*}Greater than or equal to 66 ## Fatalities by Age by Target Area 2001-2003 ### Alcohol & Other Drugs Fatalities By Age | Bicyclist | | | |--------------------------|--|--| | Fatalities By Age | | | | (2001-2003) | | | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 21-25 | 201 | 21.43 | | 15-20 | 139 | 14.82 | | 36-40 | 116 | 12.34 | | 31-35 | 113 | 12.05 | | 41-45 | 98 | 10.45 | | 26-30 | 85 | 9.06 | | 46-50 | 70 | 7.46 | | 51-55 | 43 | 4.58 | | >=66 | 26 | 2.77 | | 56-60 | 21 | 2.24 | | <=14 | 13 | 1.39 | | 61-65 | 12 | 1.28 | | unknown | 1 | 0.11 | | TOTAL | 938 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | <=14 | 13 | 44.82 | | 15-20 | 4 | 13.78 | | 36-40 | 2 | 6.90 | | 56-60 | 2 | 6.90 | | 21-25 | 2 | 6.90 | | >=66 | 2 | 6.90 | | 46-50 | 2 | 6.90 | | 26-30 | 1 | 3.45 | | 61-65 | 1 | 3.45 | | 41-45 | 0 | 0.00 | | 31-35 | 0 | 0.00 | | 51-55 | 0 | 0.00 | | unknown | 0 | 0.00 | | TOTAL | 29 | 100.00 | ^{**}Less than or equal to 14 ### Distracted/Fatigued Fatalities By Age (2001-2003) ### Following Too Close Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 197 | 17.61 | | 15-20 | 162 | 14.48 | | 21-25 | 131 | 11.71 | | 36-40 | 86 | 7.69 | | 41-45 | 86 | 7.69 | | 46-50 | 74 | 6.61 | | 26-30 | 73 | 6.52 | | <=14 | 69 | 6.17 | | 51-55 | 69 | 6.17 | | 31-35 | 68 | 6.08 | | 56-60 | 56 | 5.00 | | 61-65 | 43 | 3.84 | | unknown | 5 | 0.43 | | TOTAL | 1,119 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 16 | 22.86 | | 15-20 | 7 | 10.00 | | 51-55 | 7 | 10.00 | | 21-25 | 6 | 8.57 | | 31-35 | 6 | 8.57 | | <=14 | 5 | 7.14 | | 61-65 | 5 | 7.14 | | 46-50 | 5 | 7.14 | | 36-40 | 4 | 5.71 | | 26-30 | 4 | 5.71 | | 41-45 | 3 | 4.29 | | 56-60 | 2 | 2.87 | | unknown | 0 | 0.00 | | TOTAL | 70 | 100.00 | #### Head-On Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 86 | 19.59 | | 15-20 | 61 | 13.90 | | 36-40 | 48 | 10.93 | | 21-25 | 46 | 10.48 | | 41-45 | 33 | 7.52 | | 26-30 | 29 | 6.61 | | 56-60 | 29 | 6.61 | | 46-50 | 29 | 6.61 | | 31-35 | 28 | 6.37 | | 51-55 | 23 | 5.24 | | 61-65 | 15 | 3.42 | | <=14 | 12 | 2.72 | | unknown | 0 | 0.00 | | TOTAL | 439 | 100.00 | #### Head-On Interstate Fatalities By Age | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 21-25 | 6 | 14.63 | | 26-30 | 6 | 14.63 | | 15-20 | 6 | 14.63 | | 46-50 | 5 | 12.20 | | <=14 | 4 | 9.75 | | 41-45 | 4 | 9.75 | | >=66 | 3 | 7.32 | | 36-40 | 2 | 4.88 | | 51-55 | 2 | 4.88 | | 61-65 | 2 | 4.88 | | 31-35 | 1 | 2.45 | | 56-60 | 0 | 0.00 | | unknown | 0 | 0.00 | | TOTAL | 41 | 100.00 | ### Commercial Vehicles Fatalities By Age (2001-2003) ### Horizontal Curve Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 90 | 17.54 | | 15-20 | 72 | 14.04 | | 21-25 | 57 | 11.11 | | 36-40 | 46 | 8.97 | | 26-30 | 44 | 8.58 | | 46-50 | 42 | 8.19 | | 31-35 | 36 | 7.02 | | 51-55 | 31 | 6.04 | | 56-60 | 31 | 6.04 | | 41-45 | 28 | 5.46 | | 61-65 | 21 | 4.09 | | <=14 | 14 | 2.73 | | unknown | 1 | 0.19 | | TOTAL | 513 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 205 | 17.00 | | 21-25 | 174 | 14.43 | | 36-40 | 120 | 9.95 | | >=66 | 118 | 9.78 | | 41-45 | 106 | 8.79 | | 31-35
| 103 | 8.54 | | 46-50 | 95 | 7.88 | | 26-30 | 91 | 7.55 | | 51-55 | 71 | 5.89 | | <=14 | 51 | 4.23 | | 56-60 | 44 | 3.65 | | 61-65 | 28 | 2.32 | | unknown | 0 | 0.00 | | TOTAL | 1,206 | 100.00 | ### Motorcyclist Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 41-45 | 26 | 12.87 | | 46-50 | 25 | 12.38 | | 36-40 | 24 | 11.88 | | 26-30 | 23 | 11.39 | | 21-25 | 21 | 10.39 | | 31-35 | 20 | 9.90 | | 51-55 | 20 | 9.90 | | 15-20 | 16 | 7.92 | | >=66 | 10 | 4.95 | | 56-60 | 8 | 3.96 | | 61-65 | 7 | 3.47 | | <=14 | 2 | 0.99 | | unknown | 0 | 0.00 | | Total | 202 | 100.00 | ### Pedestrian Fatalities By Age | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 38 | 15.02 | | <=14 | 28 | 11.07 | | 31-35 | 27 | 10.67 | | 36-40 | 27 | 10.67 | | 21-25 | 25 | 9.88 | | 46-50 | 24 | 9.49 | | 15-20 | 20 | 7.91 | | 41-45 | 18 | 7.11 | | 51-55 | 15 | 5.93 | | 56-60 | 12 | 4.94 | | 61-65 | 9 | 3.56 | | 26-30 | 9 | 3.56 | | unknown | 1 | 0.40 | | TOTAL | 253 | 100.00 | ### Run-Off Road Fatalities By Age (2001-2003) ### No Safety Belt Use Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 312 | 19.43 | | 21-25 | 241 | 15.01 | | >=66 | 166 | 10.34 | | 41-45 | 143 | 8.90 | | 36-40 | 139 | 8.66 | | 31-35 | 131 | 8.16 | | 26-30 | 125 | 7.78 | | 46-50 | 115 | 7.16 | | 51-55 | 78 | 4.86 | | 56-60 | 61 | 3.80 | | <=14 | 54 | 3.36 | | 61-65 | 37 | 2.30 | | unknown | 4 | 0.25 | | TOTAL | 1,606 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 400 | 19.11 | | 21-25 | 304 | 14.52 | | >=66 | 235 | 11.23 | | 36-40 | 177 | 8.46 | | 41-45 | 171 | 8.17 | | 26-30 | 169 | 8.07 | | 31-35 | 167 | 7.98 | | 46-50 | 144 | 6.88 | | 51-55 | 96 | 4.59 | | <=14 | 88 | 4.20 | | 56-60 | 84 | 4.01 | | 61-65 | 52 | 2.48 | | unknown | 6 | 0.29 | | TOTAL | 2,093 | 100.00 | ### **Signalized Intersection Fatalities By Age** (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 30 | 28.85 | | 15-20 | 13 | 12.50 | | 26-30 | 12 | 11.54 | | 41-45 | 10 | 9.62 | | 21-25 | 8 | 7.69 | | 51-55 | 6 | 5.77 | | 36-40 | 6 | 5.77 | | 46-50 | 5 | 4.80 | | <=14 | 4 | 3.85 | | 31-35 | 4 | 3.85 | | 61-65 | 3 | 2.88 | | 56-60 | 3 | 2.88 | | unknown | 0 | 0.00 | | TOTAL | 104 | 100.00 | ### **Speed Exceeded Limit Fatalities By Age** | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 174 | 28.16 | | 21-25 | 110 | 17.80 | | 26-30 | 54 | 8.74 | | 31-35 | 54 | 8.74 | | 41-45 | 48 | 7.77 | | 36-40 | 45 | 7.28 | | >=66 | 36 | 5.83 | | 46-50 | 29 | 4.69 | | <=14 | 25 | 4.05 | | 51-55 | 18 | 2.90 | | 56-60 | 17 | 2.75 | | 61-65 | 7 | 1.13 | | unknown | 1 | 0.16 | | TOTAL | 618 | 100.00 | ### **Too Fast For Condition Fatalities By Age** (2001-2003) Collision w/Tree Fatalities By Age (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 174 | 19.89 | | 21-25 | 141 | 16.11 | | 36-40 | 79 | 9.03 | | 26-30 | 78 | 8.91 | | 46-50 | 78 | 8.91 | | 31-35 | 67 | 7.67 | | 41-45 | 66 | 7.54 | | >=66 | 66 | 7.54 | | <=14 | 47 | 5.37 | | 51-55 | 38 | 4.34 | | 56-60 | 28 | 3.20 | | 61-65 | 13 | 1.49 | | unknown | 0 | 0.00 | | Total | 875 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 102 | 24.11 | | 21-25 | 56 | 13.24 | | 31-35 | 40 | 9.46 | | >=66 | 39 | 9.22 | | 41-45 | 37 | 8.75 | | 46-50 | 32 | 7.57 | | 26-30 | 29 | 6.86 | | 36-40 | 28 | 6.62 | | 51-55 | 23 | 5.44 | | <=14 | 19 | 4.48 | | 56-60 | 13 | 3.07 | | 61-65 | 5 | 1.18 | | unknown | 0 | 0.00 | | TOTAL | 423 | 100.00 | ### **Unlicensed Driver Fatalities By Age** (2001-2003) | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 21-25 | 86 | 19.72 | | 15-20 | 70 | 16.06 | | 36-40 | 53 | 12.16 | | 41-45 | 44 | 10.09 | | 31-35 | 39 | 8.94 | | 26-30 | 34 | 7.80 | | <=14 | 30 | 6.88 | | 46-50 | 27 | 6.19 | | 51-55 | 20 | 4.59 | | 56-60 | 15 | 3.44 | | >=66 | 13 | 2.98 | | 61-65 | 5 | 1.15 | | unknown | 0 | 0.00 | | TOTAL | 436 | 100.00 | ### **Unsignalized Intersection Fatalities By Age** | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 96 | 34.90 | | 15-20 | 41 | 14.90 | | 21-25 | 21 | 7.60 | | 61-65 | 16 | 5.80 | | <=14 | 15 | 5.50 | | 36-40 | 15 | 5.50 | | 41-45 | 15 | 5.50 | | 26-30 | 13 | 4.70 | | 46-50 | 13 | 4.70 | | 51-55 | 12 | 4.40 | | 56-60 | 12 | 4.40 | | 31-35 | 6 | 2.10 | | unknown | 0 | 0.00 | | TOTAL | 275 | 100.00 | ## Utility Pole Fatalities By Age **Work Zone Fatalities By Age** | anues | Dy A | |---------|-------| | (2001-2 | 2003) | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | 15-20 | 25 | 27.47 | | 21-25 | 16 | 17.58 | | 36-40 | 9 | 9.89 | | >=66 | 9 | 9.89 | | 31-35 | 7 | 7.69 | | 41-45 | 7 | 7.69 | | 46-50 | 6 | 6.60 | | 26-30 | 5 | 5.49 | | <=14 | 3 | 3.30 | | 51-55 | 2 | 2.20 | | 56-60 | 2 | 2.20 | | 61-65 | 0 | 0.00 | | unknown | 0 | 0.00 | | TOTAL | 91 | 100.00 | | Age | Fatalities | Fatalities/
Total Fatalities
(%) | |---------|------------|--| | >=66 | 14 | 19.72 | | 21-25 | 13 | 18.31 | | 36-40 | 7 | 9.86 | | 46-50 | 7 | 9.86 | | 31-35 | 6 | 8.45 | | 15-20 | 6 | 8.45 | | 51-55 | 5 | 7.04 | | 41-45 | 4 | 5.63 | | 56-60 | 4 | 5.63 | | 26-30 | 3 | 4.23 | | 61-65 | 2 | 2.82 | | <=14 | 0 | 0.00 | | unknown | 0 | 0.00 | | TOTAL | 71 | 100.00 | ### APPENDIX C ### Regional Data Analysis Model Central Region vs. State | Total Fatalities | | | | | Total Disabli | ng Injuri | es | |------------------|-----------------------|-------|------------|-------|-----------------------|-----------|------------| | Year | Central Region | State | Percentage | Year | Central Region | State | Percentage | | 2001 | 114 | 1,098 | 10.38% | 2001 | 779 | 8,620 | 9.04% | | 2002 | 135 | 1,208 | 11.18% | 2002 | 782 | 9,149 | 8.55% | | 2003 | 142 | 1,233 | 11.52% | 2003 | 830 | 8,724 | 9.51% | | TOTAL | 391 | 3,539 | 11.05% | TOTAL | 2,391 | 26,493 | 9.03% | # Central Region Total Fatalities and Disabling Injuries by Target 2001-2003 | Description | Total
Fatalities | |---|---------------------| | No Safety Belt Use | 223 | | Run-Off-Road Collisions | 176 | | Horizontal Curves | 156 | | Distracted/Fatigued Drivers | 112 | | Aggressive Driving Conditions Too Fast for Conditions | 103 | | Alcohol and Other Drugs | 100 | | Young Drivers – Less than 21 | 63 | | Head-On Collisions | 61 | | Heavy Trucks (Commercial Vehicles) | 58 | | Aggressive Driving Conditions Speed Exceeded Limit | 56 | | Collisions w/Trees | 56 | | Unlicensed Drivers | 39 | | Unsignalized Intersection Collisions | 36 | | Motorcyclists | 19 | | Older Drivers – 76+ yrs old | 18 | | Pedestrian | 17 | | Older Drivers – 65-75 yrs old | 12 | | Head-On Crashes on Interstate | 8 | | Aggressive Driving Conditions Following to Close | 7 | | Collisions with Utility Poles | 3 | | Bicyclists | 3 | | Work-Zone | 3 | | Signalized Intersection Collisions | 2 | | Description | Total
Disabling
Injuries | |--|--------------------------------| | Run-Off-Road Collisions | 1,020 | | No Safety Belt Use | 949 | | Distracted/Fatigued Drivers | 882 | | Horizontal Curves | 841 | | Aggressive Driving Conditions
Too Fast for Conditions | 646 | | Alcohol and Other Drugs | 458 | | Young Drivers – Less than 21 | 328 | | Unsignalized Intersection Collisions | 287 | | Head-On Collisions | 273 | | Collisions w/Trees | 269 | | Heavy Trucks (Commercial Vehicles) | 182 | | Unlicensed Drivers | 170 | | Aggressive Driving Conditions Speed Exceeded Limit | 154 | | Motorcyclists | 151 | | Aggressive Driving Conditions Following to Close | 115 | | Signalized Intersection Collisions | 97 | | Older Drivers – 65-75 yrs old | 76 | | Pedestrian | 59 | | Older Drivers – 76+ yrs old | 47 | | Collisions with Utility Poles | 42 | | Head-On Crashes on Interstate | 16 | | Bicyclists | 15 | | Work-Zone | 12 | | Pedestrian | | | | | | | |------------|------------|---------------------|------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 6 | 84 | 7.14% | 19 | 369 | 5.15% | | 2002 | 7 | 89 | 7.87% | 19 | 375 | 5.07% | | 2003 | 4 | 80 | 5.00% | 21 | 328 | 6.40% | | TOTAL | 17 | 253 | 6.72% | 59 | 1,072 | 5.50% | | | Motorcyclists | | | | | | | |-------|---------------|---------------------|------------|-----------------------|-----------------------------|------------|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | 2001 | 6 | 53 | 11.32% | 47 | 405 | 11.60% | | | 2002 | 6 | 58 | 10.34% | 57 | 488 | 11.68% | | | 2003 | 7 | 91 | 7.69% | 47 | 486 | 9.67% | | | TOTAL | 19 | 202 | 9.40% | 151 | 1,379 | 10.95% | | | Bicyclists | | | | | | | |------------|------------|---------------------|------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 1 | 6 | 16.67% | 3 | 90 | 3.33% | |
2002 | 1 | 15 | 6.67% | 4 | 103 | 3.88% | | 2003 | 1 | 8 | 12.50% | 8 | 98 | 8.16% | | Total | 3 | 29 | 10.34% | 15 | 291 | 5.15% | | Young Drivers - Less than 21 | | | | | | | | |---|----|-----|--------|-----|-------|--------|--| | State Disabling State Disabling Fatalities Percentage Injuries Percentage | | | | | | | | | 2001 | 19 | 124 | 15.32% | 127 | 1,236 | 10.28% | | | 2002 | 20 | 134 | 14.93% | 97 | 1,218 | 7.96% | | | 2003 | 24 | 131 | 18.32% | 104 | 1,085 | 9.59% | | | TOTAL | 63 | 389 | 16.20% | 328 | 3,539 | 9.27% | | | | Alcohol and Other Drugs | | | | | | | |---|-------------------------|-----|--------|-----|-------|--------|--| | State Disabling State Disabling Fatalities Percentage Injuries Percentage | | | | | | | | | 2001 | 32 | 283 | 11.31% | 155 | 1,503 | 10.31% | | | 2002 | 32 | 320 | 10.00% | 157 | 1,614 | 9.73% | | | 2003 | 36 | 314 | 11.46% | 146 | 1,445 | 10.10% | | | TOTAL | 100 | 917 | 10.91% | 458 | 4,562 | 10.04% | | | No Safety Belts | | | | | | | | | |-----------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 56 | 584 | 9.59% | 294 | 2,876 | 10.22% | | | | 2002 | 86 | 779 | 11.04% | 323 | 3,606 | 8.96% | | | | 2003 | 81 | 730 | 11.10% | 332 | 3,234 | 10.27% | | | | TOTAL | 223 | 2,093 | 10.65% | 949 | 9,716 | 9.77% | | | | Signalized Intersection Collisions | | | | | | | | | |------------------------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 1 | 35 | 2.86% | 49 | 689 | 7.11% | | | | 2002 | 1 | 42 | 2.38% | 33 | 703 | 4.69% | | | | 2003 | 0 | 27 | 0.00% | 15 | 619 | 2.42% | | | | TOTAL | 2 | 104 | 1.92% | 97 | 2,011 | 4.82% | | | | Horizontal Curves | | | | | | | | | |-------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 40 | 372 | 10.75% | 274 | 2,124 | 12.90% | | | | 2002 | 60 | 400 | 15.00% | 274 | 2,504 | 10.94% | | | | 2003 | 56 | 433 | 12.93% | 293 | 2,250 | 13.02% | | | | TOTAL | 156 | 1,205 | 12.95% | 841 | 6,878 | 12.23% | | | | Work Zone | | | | | | | | | |-----------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 0 | 22 | 0.00% | 2 | 102 | 1.96% | | | | 2002 | 2 | 27 | 7.41% | 9 | 160 | 5.63% | | | | 2003 | 1 | 22 | 4.55% | 1 | 142 | 0.70% | | | | TOTAL | 3 | 71 | 4.23% | 12 | 404 | 2.97% | | | | Distracted/Fatigued Drivers | | | | | | | | | |-----------------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 56 | 566 | 9.89% | 472 | 4,983 | 9.47% | | | | 2002 | 25 | 261 | 9.58% | 179 | 2,231 | 8.02% | | | | 2003 | 31 | 292 | 10.62% | 231 | 2,207 | 10.47% | | | | TOTAL | 112 | 1,119 | 10.01% | 882 | 9,421 | 9.36% | | | | Head-On Crashes on Interstate | | | | | | | | | |-------------------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 2 | 12 | 16.67% | 5 | 40 | 12.50% | | | | 2002 | 0 | 11 | 0.00% | 4 | 32 | 12.50% | | | | 2003 | 6 | 18 | 33.33% | 7 | 36 | 19.44% | | | | TOTAL | 8 | 41 | 19.51% | 16 | 108 | 14.81% | | | | Older Drivers – 65-75 years old | | | | | | | | | |---------------------------------|------------|---------------------|--------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 4 | 66 | 6.06% | 23 | 300 | 7.67% | | | | 2002 | 5 | 49 | 10.20% | 23 | 278 | 8.27% | | | | 2003 | 3 | 59 | 5.08% | 30 | 274 | 10.95% | | | | Subtotal | 12 | 174 | 6.90% | 76 | 852 | 8.92% | | | | | | Older Dr | rivers – 76+ | years old | | | | | | 2001 | 7 | 57 | 12.28% | 10 | 201 | 4.98% | | | | 2002 | 5 | 62 | 8.06% | 15 | 184 | 8.15% | | | | 2003 | 6 | 78 | 7.69% | 22 | 225 | 9.78% | | | | Subtotal | 18 | 197 | 9.14% | 47 | 610 | 7.70% | | | | TOTAL | 30 | 371 | 8.09% | 123 | 1,462 | 8.41% | | | #### 56 | | | | (Speed Exceeded Limit |) | | | |----------|------------|---------------------|------------------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 19 | 214 | 8.88% | 40 | 646 | 6.19% | | 2002 | 22 | 193 | 11.40% | 64 | 715 | 8.95% | | 2003 | 15 | 211 | 7.11% | 50 | 634 | 7.89% | | Subtotal | 56 | 618 | 9.06% | 154 | 1,995 | 7.72% | | | | (| Too Fast for Condition | s) | | | | 2001 | 22 | 241 | 9.13% | 169 | 1,952 | 8.66% | | 2002 | 44 | 311 | 14.15% | 220 | 2,345 | 9.38% | | 2003 | 37 | 323 | 11.46% | 257 | 2,216 | 11.60% | | Subtotal | 103 | 875 | 11.77% | 646 | 6,513 | 9.92% | | | | | (Following Too Close) | | | | | 2001 | 0 | 14 | 0.00% | 39 | 482 | 8.09% | | 2002 | 3 | 20 | 15.00% | 33 | 546 | 6.04% | | 2003 | 4 | 36 | 11.11% | 40 | 521 | 7.68% | | Subtotal | 7 | 70 | 10.00% | 112 | 1,549 | 7.23% | | Total | 166 | 1,563 | 10.62% | 912 | 10,057 | 9.07% | ^{*}Does not include multiple aggressive driving collisions | Utility Poles | | | | | | | | |---------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | 2001 | 1 | 18 | 5.56% | 7 | 166 | 4.22% | | | 2002 | 1 | 35 | 2.86% | 18 | 289 | 6.23% | | | 2003 | 1 | 38 | 2.63% | 17 | 273 | 6.23% | | | TOTAL | 3 | 91 | 3.30% | 42 | 728 | 5.77% | | | Commercial Vehicles | | | | | | | | | |---------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 12 | 151 | 7.95% | 60 | 676 | 8.88% | | | | 2002 | 17 | 178 | 9.55% | 57 | 731 | 7.80% | | | | 2003 | 29 | 184 | 15.76% | 65 | 657 | 9.89% | | | | TOTAL | 58 | 513 | 11.31% | 182 | 2,064 | 8.82% | | | | Run-Off-Road Collisions | | | | | | | | |-------------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | 2001 | 52 | 522 | 9.96% | 322 | 3,285 | 9.80% | | | 2002 | 63 | 528 | 11.93% | 333 | 3,615 | 9.21% | | | 2003 | 61 | 556 | 10.97% | 365 | 3,390 | 10.77% | | | TOTAL | 176 | 1,606 | 10.96% | 1,020 | 10,290 | 9.91% | | | Head-On Collisions | | | | | | | | | |--------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------|--|--| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | | | 2001 | 22 | 148 | 14.86% | 100 | 808 | 12.38% | | | | 2002 | 15 | 149 | 10.07% | 75 | 785 | 9.55% | | | | 2003 | 26 | 165 | 15.76% | 78 | 804 | 9.70% | | | | TOTAL | 63 | 462 | 13.64% | 253 | 2,397 | 10.55% | | | | | Collisions w/Trees | | | | | | |-------|--------------------|---------------------|------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 10 | 81 | 12.35% | 58 | 474 | 12.24% | | 2002 | 22 | 172 | 12.79% | 94 | 949 | 9.91% | | 2003 | 24 | 170 | 14.12% | 117 | 954 | 12.26% | | TOTAL | 56 | 423 | 13.24% | 269 | 2,377 | 11.32% | | Unsignalized Intersection Collisions | | | | | | | |---|------------|---------------------|------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 7 | 72 | 9.72% | 90 | 1,095 | 8.20% | | 2002 | 15 | 96 | 12.50% | 93 | 1,187 | 7.83% | | 2003 | 14 | 107 | 13.08% | 104 | 1,215 | 8.56% | | TOTAL | 36 | 275 | 12.00% | 287 | 3,497 | 8.21% | | Unlicensed Drivers | | | | | | | |--------------------|------------|---------------------|------------|-----------------------|-----------------------------|------------| | | Fatalities | State
Fatalities | Percentage | Disabling
Injuries | State Disabling
Injuries | Percentage | | 2001 | 10 | 124 | 8.06% | 53 | 702 | 7.55% | | 2002 | 10 | 151 | 6.62% | 48 | 866 | 5.54% | | 2003 | 19 | 161 | 11.80% | 69 | 785 | 8.79% | | TOTAL | 39 | 436 | 8.94% | 170 | 2,353 | 7.22% | ### Central Region vs. State No Safety Belt by Target Area | | | Older Dri | vers – 65-75 | years old | | | |----------|------------|-----------------|--------------|-----------------------|-----------------|------------| | | Fatalities | No
Safety Belts | Percentage | Disabling
Injuries | No Safety Belts | Percentage | | 2001 | 4 | 1 | 25.00% | 23 | 4 | 17.39% | | 2002 | 5 | 4 | 80.00% | 23 | 6 | 26.09% | | 2003 | 3 | 2 | 66.67% | 30 | 9 | 30.00% | | Subtotal | 12 | 7 | 58.33% | 76 | 19 | 25.00% | | | | Older Dr | rivers – 76+ | years old | | | | 2001 | 7 | 1 | 14.29% | 10 | 4 | 40.00% | | 2002 | 5 | 1 | 20.00% | 15 | 3 | 20.00% | | 2003 | 6 | 0 | 0.00% | 22 | 3 | 13.64% | | Subtotal | 18 | 2 | 11.11% | 47 | 10 | 21.28% | | Total | 30 | 9 | 30.00% | 123 | 29 | 23.58% | | | Head-On Collisions | | | | | | |-------|--------------------|-----------------|------------|-----------------------|-----------------|------------| | | Fatalities | No Safety Belts | Percentage | Disabling
Injuries | No Safety Belts | Percentage | | 2001 | 22 | 11 | 50.00% | 100 | 35 | 35.00% | | 2002 | 15 | 9 | 60.00% | 75 | 31 | 41.33% | | 2003 | 26 | 13 | 50.00% | 107 | 31 | 28.97% | | TOTAL | 63 | 33 | 52.38% | 282 | 97 | 34.40% | # Central Region vs. State No Safety Belt by Target Area (continued) | | Collisions w/Trees | | | | | | |-------|--------------------|-----------------|------------|-----------------------|-----------------|------------| | | Fatalities | No Safety Belts | Percentage | Disabling
Injuries | No Safety Belts | Percentage | | 2001 | 10 | 4 | 40.00% | 58 | 30 | 51.72% | | 2002 | 22 | 13 | 59.09% | 94 | 47 | 50.00% | | 2003 | 24 | 12 | 50.00% | 117 | 64 | 54.70% | | TOTAL | 56 | 29 | 51.79% | 269 | 141 | 52.42% | | Unsignalized Intersection Collisions | | | | | | | |--------------------------------------|------------|-----------------|------------|-----------------------|-----------------|------------| | | Fatalities | No Safety Belts | Percentage | Disabling
Injuries | No Safety Belts | Percentage | | 2001 | 7 | 0 | 0.00% | 90 | 22 | 26.82% | | 2002 | 15 | 6 | 37.50% | 93 | 31 | 33.33% | | 2003 | 14 | 10 | 62.50% | 104 | 29 | 35.36% | | TOTAL | 36 | 16 | 44.44% | 287 | 82 | 28.57% | | Unlicensed Drivers | | | | | | | |--------------------|------------|-----------------|------------|-----------------------|-----------------|------------| | | Fatalities | No Safety Belts | Percentage | Disabling
Injuries | No Safety Belts | Percentage | | 2001 | 10 | 6 | 60.00% | 53 | 26 | 49.06% | | 2002 | 10 | 8 | 80.00% | 48 | 21 | 43.75% | | 2003 | 19 | 13 | 68.42% | 69 | 40 | 57.97% | | TOTAL | 39 | 27 | 69.23% | 170 | 87 | 51.18% | #### 62 ### **Central Region Summary** | Total Fatalities | | | | | |------------------|--------|--|--|--| | Year | Number | | | | | 2001 | 114 | | | | | 2002 | 135 | | | | | 2003 | 142 | | | | | Total | 391 | | | | | Run-Off-Road Collisions | | | | | | | |---------------------------|-------------------------------------|--------------------------------------|--|--|--|--| | | Fatalities | Disabling Injuries | | | | | | 2001 | 52 | 322 | | | | | | 2002 | 63 | 333 | | | | | | 2003 | 61 | 365 | | | | | | TOTAL | 176 | 1,020 | | | | | | | Head-On (| Collisions | | | | | | | Fatalities | Disabling Injuries | | | | | | 2001 | 22 | 100 | | | | | | 2001 | 15 | 75 | | | | | | 2002 | 26 | 107 | | | | | | TOTAL | 63 | 282 | | | | | | TOTAL | 03 | 202 | | | | | | | Collisions | w/Trees | | | | | | | Fatalities | Disabling Injuries | | | | | | 2001 | 10 | 58 | | | | | | 2002 | 22 | 94 | | | | | | 2003 | 24 | 117 | | | | | | TOTAL | 56 | 269 | | | | | | Unsignalized Intersection | | | | | | | | Ur | ısıgnanzed
Collis | | | | | | | | Fatalities | Disabling Injuries | | | | | | 2001 | 7 | 68 | | | | | | 2002 | 12 | 61 | | | | | | 2002 | 14 | 85 | | | | | | TOTAL | 33 | 214 | | | | | | TOTAL | 33 | 211 | | | | | | | Unlicense | d Drivers | | | | | | | Fatalities | Disabling Injuries | | | | | | 2001 | 10 | 53 | | | | | | 2002 | 10 | 48 | | | | | | 2003 | 19 | 69 | | | | | | TOTAL | | | | | | | | TOTAL | 39 | 170 | | | | | | | 39
Commercia | | | | | | | | Commercia | al Vehicles | | | | | | | Commercia
Fatalities | | | | | | | 2001 | Commercia
Fatalities
12 | al Vehicles Disabling Injuries | | | | | | 2001
2002 | Commercia
Fatalities
12
17 | al Vehicles Disabling Injuries 60 54 | | | | | | 2001 | Commercia
Fatalities
12 | al Vehicles Disabling Injuries 60 | | | | | | | No Safe | tv Belts | | | | |--|--|---|--|--|--| | | Fatalities | Disabling Injuries | | | | | 2001 | 56 | 294 | | | | | 2002 | 86 | 323 | | | | | 2003 | 81 | 332 | | | | | TOTAL | 223 | 949 | | | | | | Older I |)rivore | | | | | | (65-75 ye | | | | | | | Fatalities | Disabling Injuries | | | | | 2001 | 4 | 23 | | | | | 2002 | 5 | 23 | | | | | 2003 | 3 | 30 | | | | | Subtotal | 12 | 76 | | | | | | (76+ yea | ang old) | | | | | 2001 | 7 (70+ yea | 10 | | | | | 2001 | 5 | 15 | | | | | 2002 | 6 | 22 | | | | | Subtotal | 18 | 47 | | | | | TOTAL | 30 | 123 | | | | | Λααν | ossivo Driv | ving Collisions | | | | | | (Speed Exce | | | | | | , | Fatalities | Disabling Injuries | | | | | 2001 | 19 | 40 | | | | | 2002 | 22 | 64 | | | | | 2003 | 15 | 50 | | | | | Subtotal | 56 | 154 | | | | | | | | | | | | (| Too Foot for | Canditiona) | | | | | (| | Conditions) | | | | | ` | Fatalities | Disabling Injuries | | | | | 2001 | Fatalities
22 | Disabling Injuries
169 | | | | | 2001
2002 | Fatalities
22
44 | Disabling Injuries
169
220 | | | | | 2001 | Fatalities
22 | Disabling Injuries
169 | | | | | 2001
2002
2003 | Fatalities 22 44 37 103 | Disabling Injuries
169
220
257
646 | | | | | 2001
2002
2003 | Fatalities 22 44 37 103 (Following | Disabling Injuries
169
220
257
646
Too Close) | | | | | 2001
2002
2003
Subtotal | Fatalities 22 44 37 103 (Following Fatalities | Disabling Injuries 169 220 257 646 Too Close) Disabling Injuries | | | | | 2001
2002
2003
Subtotal | Fatalities 22 44 37 103 (Following Fatalities 0 | Disabling Injuries 169 220 257 646 Too Close) Disabling Injuries 39 | | | | | 2001
2002
2003
Subtotal
2001
2002 | Fatalities 22 44 37 103 (Following Fatalities 0 3 | Disabling Injuries 169 220 257 646 Too Close) Disabling Injuries | | | | | 2001
2002
2003
Subtotal | Fatalities 22 44 37 103 (Following Fatalities 0 | Disabling Injuries 169 220 257 646 Too Close) Disabling Injuries 39 33 | | | | | | Pedes | trian | |---------------|-------------|---------------------------------------| | | Fatalities | Disabling Injuries | | 2001 | 6 | 19 | | 2002 | 7 | 19 | | 2003 | 4 | 21 | | TOTAL | 17 | 59 | | | Utility | Poles | | | Fatalities | Disabling Injuries | | 2001 | 1 | 7 | | 2002 | 1 | 18 | | 2003 | 1 | 17 | | TOTAL | 3 | 42 | | Signal | izad Inters | ection Collisions | | Signai | Fatalities | Disabling Injuries | | 2001 | 1 atailties | 49 | | 2001 | 1 | 33 | | 2002 | 0 | 15 | | TOTAL | 2 | 97 | | 101112 | | · · · · · · · · · · · · · · · · · · · | | | Horizonta | | | | Fatalities | Disabling Injuries | | 2001 | 40 | 274 | | 2002 | 60 | 274 | | 2003 | 56 | 293 | | TOTAL | 156 | 841 | | | Motorc | vclists | | | Fatalities | Disabling Injuries | | 2001 | 6 | 47 | | 2002 | 6 | 57 | | 2003 | 7 | 47 | | TOTAL | 19 | 151 | | | Work- | Zone | | | Fatalities | Disabling Injuries | | 2001 | 0 | 2 | | 2002 | 2 | 9 | | | | | | 2003 | 1 | 1 | | 2003
Total | 3 | 1
12 | | Total Disabling Injuries | | | |--------------------------|--------|--| | Year | Number | | | 2001 | 779 | | | 2002 | 782 | | | 2003 | 830 | | | Total | 2,391 | | | Bicyclists | | | | |-------------------------------|------------|--------------------|--| | | Fatalities | Disabling Injuries | | | 2001 | 1 | 3 | | | 2002 | 1 | 4 | | | 2003 | 1 | 8 | | | TOTAL | 3 | 15 | | | Distracted/Fatigued Drivers | | | | | | Fatalities | Disabling Injuries | | | 2001 | 56 | 472 | | | 2002 | 25 | 179 | | | 2003 | 31 | 231 | | | TOTAL | 112 | 882 | | | | | | | | Head-On Crashes on Interstate | | | | | | Fatalities | Disabling Injuries | | | 2001 | 2 | 5 | | | 2002 | 0 | 4 | | | 2003 | 6 | 7 | | | TOTAL | 8 | 16 | | | Young Driver Fatalities | | | | | (<21 years old) | | | | | | Fatalities | Disabling Injuries | | | 2001 | 19 | 127 | | | 2002 | 20 | 97 | | | 2003 | 24 | 104 | | | TOTAL | 63 | 328 | | | TOTAL | | | | | Alcohol | | | | | | Fatalities | Disabling Injuries | | | 2001 | 32 | 150 | | | 2002 | 32 | 148 | | | 2003 | 32 | 135 | | | TOTAL | 96 | 433 | | For more information contact: Missouri Coalition for Roadway Safety P.O. Box 270 Jefferson City, MO 65102 800-800-2358 573-751-4161